Judaism – Core Ethical Teachings 

613 mitzvot are foundational to Jewish ethics
The fundamental source of ethical guidance for Jews is the Torah, which includes the Written and Oral Torah. Different components of the Torah give ethical guidance to varying degrees of specificity. The 613 mitzvot provide the broadest application of Jewish ethical principles. They are regarded as the foundational element of Jewish ethics and underpin all other elements. The 613 mitzvot can be further divided into two categories, positive mitzvot and negative mitzvot. Positive mitzvot are commands to perform an act, for example to love one's neighbour. Negative mitzvot are commands to refrain from doing something, for example do not murder.

Ten Commandments as a summary of the 613 mitzvot 

The Ten Commandments, also known as the Decalogue can be regarded as a distillation of the 613 mitzvot as they contain the essence or the core of the more extensive catalogue of commandments. 

The Ten Commandments are a foundational part of the Jewish ethical system which can be separated into two groups. The first five commandments deal with the relationship between God and the people of Israel. These commandments are formulated as positive, affirmative commandments. The next five commandments are concerned with the relationship between individuals and their community. These commandments are framed in terms of what one should not do, and hence are known as negative commandments.

Oral Torah

With the inevitable social change through the passage of time there came a need to reflect on the meaning of the commandments in order that they be meaningfully observed in changing circumstances. Thus the Rabbis have undertaken painstaking study in order to consider how the requirements of Torah are to be applied. These precepts must be considered and applied in the light of technological, economic, scientific and sociological changes to ensure that they are observed in an appropriate manner by each new generation of followers. 

The Rabbinic study and discussion on the meaning and application of the principles of the Torah gave rise to the Oral Torah which now forms an integral part of Jewish life.

Covenant 

At the heart of Jewish observance and ethical conduct is the solemn relationship with God expressed in the Covenant. It is through this Covenant that the people of Israel were protected, sustained and nurtured. From the principles of this Covenant the people of Israel learnt their responsibilities towards their God and towards other people. Thus the 613 mitzvot of the Torah are the fundamental guide of appropriate ethical conduct.

Role of the prophets

The Prophets of the Tenak were individuals who experienced the call of God to bring a message to their community. They were often reluctant to accept their mandate and many suffered greatly due to the controversial nature of their message.

Justice, equality, peace and freedom

The Prophets frequently the status quo and confronted authority in their communities. They were often called to proclaim a message arguing that people were straying from the path set down by the Torah. 

They also were frequently called to challenge the apathy of people and to insist that they take a more pro-active stance in reforming social structures to achieve a situation where equality, justice and peace would prevail.

Thus, the prophetic vision can be characterised as one which challenges the evils and inequalities in the community. This vision criticises the notion of passive acceptance of the world as it is and advocates that all people should work towards a better world, where peace, justice and equality prevail. Thus, the prophetic vision is intimately connected with assisting the plight of the poor, needy and the oppressed. The prophetic tradition stresses the importance of the broad concepts of justice, peace and equality, with a particular emphasis on living a righteous life and argues that these concepts should take precedence over the ritual and sacerdotal elements of ethical observance.

In reflecting on the prophetic vision a number of key ideas emerge which have significant bearing on the understanding of Jewish ethics.

Tikkun Olam

Repair and transformation of the world

Tikkun Olam can be broadly translated from the Hebrew to mean the repair or transformation of the world. In essence tikkun olam is the notion that if one person saves another single human being then it is as though that person has saved the whole world.

Role of the individual in bettering the world

The notion of tikkun olam in contemporary Jewish society is intimately connected with the concept of social justice. In the prayer known as the "Alenu" Jews are reminded that the primary aim of life is to "perfect the world under the Kingdom of God". Thus, each individual has a responsibility to rectify the inequalities in the world by taking an active stance in helping the poor and needy. 

Even though the idea of tikkun olam is based on recognising the paramount importance of each individual's contribution towards perfecting the world, it also recognises that the process of achieving a just world cannot be completed by an individual alone. Hence the Talmud affirms that "It is not your task to complete the work but you are not free to desist from it" (Avot 2:21).

Stewardship

In essence this social justice oriented principle which underpins the ethical precepts of Judaism teaches that human beings are to be the stewards of the earth in caring for the earth and its creatures. Thus, the concept of tikkun olam is an overarching principle that encapsulates the spirit of many mitzvot.

HaMascheah

Human beings are put on the earth to be proactive participants in bettering the world. In this way human beings are partners with God. The aim of tikkun olam is to achieve a perfected world, or "haMascheach". This perfected vision will ultimately reach its fulfillment with the coming of the Messiah who will preside over it.

Gemilut Chasidim

Acts of loving kindness

Gemilut Chasidim means "acts of loving kindness". Examples of gemilut chasidim include visiting the sick, feeding the poor and comforting the mourner. In essence, the notion of gemilut chasidim, which is the principle that underpins many commandments, contains the basic instruction that "You shall love your neighbor as yourself" (Leviticus 19:18). In Midrashic literature, gemilut chasidim is identified as the characteristic trait that defines the Jewish identity. The Talmud also stresses the importance of this concept, as it explains that the most important pre-condition of being a truly devout individual is having a good heart.

Tzedakah

Charity

Stemming from the notion of gemilut chasidim is a principle known as tzedakah which roughly means charity. Charity, though, does not necessarily mean monetary donations. Tzedakah is seen as part of the process of seeking a just world. All Jews are required to give tzedakah within means which are reasonable for each individual. Hence, an individual must not endanger his or her own life to perform this mitzvah. Tzedakah does not only stress the importance of giving donations but it also highlights the importance of how one gives and hence provides guidelines of what is deemed acceptable when one gives tzedakah. The Talmud for example, cautions , "Do not humiliate a beggar" as "God is beside him".

Bal Tashkit

Do not destroy

Bal Tashkit is a notion that prohibits the unnecessary destruction of God's creation whether it is flora of fauna. This is because gratuitous destruction of creation may mean that another person cannot utilise God's gifts to the world. Although the original meaning of bal tashkit related to destruction in the context of military conflict it has subsequently come to be connected with modern ecological concerns. Bal tashkit prohibits the needless destruction and degradation of the environment, thus it promotes respect and care for the environment, and emphasises the notion of human stewardship for the earth.on 

Wisdom literature

The third part of the Tenak known as "Ketuvim" is a collection of writings which belong loosely to a genre known as Wisdom literature. Wisdom literature is recognisable through its pithy sayings upholding moral living and prudent judgement. 

The book of Proverbs is classically in the mould of Wisdom literature as chapter after chapter provides short sayings extolling the virtue of wisdom and lamenting imprudent behaviour.

Distich

The Proverbs generally follow a literary form known as distich which is a form of parallelism where a statement is made and then repeated in a slightly different form to give emphasis to the point e.g. "My son, walk not in the way with them, hold back your foot from their path" (Proverbs 1:15). There is no actual difference in meaning between the two parts of the distich, rather the second point is a slightly varied reiteration of the first.

Practical wisdom for prudent living

The book of Proverbs is not a source of profound theological insight and reflection. Rather it is a practical guide, simply stated and in down to earth terms. It does not require any sophisticated exegesis to unpack its meaning. It is simply a collection of statements expressing practical wisdom in very direct ways for all to follow. 

Traditionally the book of Proverbs is attributed to King Solomon whose wisdom was of legendary status. Modern scholarship attributes the collection of proverbs to a number of sources and to a process of development spanning centuries.

Feminine depictions of God

One of the interesting characteristics of the Wisdom literature is its propensity to portray God in feminine terms in contrast to the predominant masculine images associated with the patriarchal culture of the times. Proverbs chapter 3 is such an example, including a personification of Wisdom where feminine images are used rather than the typical male images.

Wisdom

Wisdom is the primary concern of the book of Proverbs which presents it in terms of a reciprocal relationship. It is presented as the path by which a person comes to knowledge of God. God is also shown as being the source of Wisdom. Thus Wisdom comes from God and Wisdom leads a person to God (Proverbs 2:5-6). 

In addition to Wisdom being inextricably connected to God there is also a strong sense that Wisdom is a powerful and effective force than will bring well being to those who seek it. "A wise man is more powerful than a strong man and a man of knowledge than a man of might" (Proverbs 24:5). The pursuit of Wisdom will therefore enable a person to prosper and thrive. In contrast the "fool" is often portrayed as being on unstable footing and likely to be ruined.

Righteousness

A second significant element found in the book of Proverbs is the focus on righteousness. There is a strong emphasis on righteousness and integrity throughout the book. The writers stress that true happiness accompanies the person of integrity regardless of their situation in life. "Better a poor man who walks in his integrity than he who is crooked in his ways and rich" (Proverbs 19:1). In conjunction with this is the idea that an upright or righteous person will experience well being through their honesty while a dishonest or faithless person will ultimately be brought down through their lack of integrity. "The honesty of the upright guides them: the faithless are ruined by their duplicity" (Proverbs 11:3).

Purity

The emphasis on purity is the third significant focus of the book of Proverbs. The meaning here is very similar to the idea of righteousness. The Proverbs praise the kind of purity and integrity that focus on the things of true value rather than those of dubious worth. "Wealth is useless on the day of wrath but virtue saves from death" (Proverbs 11:4). 

A further element relates to the capacity of a person to judge their own motives and actions. The Proverbs warn that God's scrutiny is far more perceptive and reveals any lack of integrity. "All the ways of a man may be pure in his own eyes but it is the Lord who proves the spirit" (Proverbs 16:2).

Generosity of spirit

The fourth important focus of the book of Proverbs is the aspect of generosity of spirit. In keeping with the broader Jewish tradition of care for the poor and oppressed the Proverbs clearly express the need to reach out to those in need. "If you remain indifferent in time of adversity your strength will depart from you" (Proverbs 24:10). Additionally there is a strong sense that God's blessing will be upon those who act generously to the poor while those who do not will suffer the consequences of their selfishness. "He who gives to the poor suffers no want but he who ignores them gets many a curse" (Proverbs 28:27). 

The concluding chapter of Proverbs provides an interesting summary of some of the main ideas found in the book. In chapter 31 from verse 10 until verse 31 there is a section extolling the virtues of an outstanding woman. This section is sometimes referred to as "the ideal wife" or "the woman of valor". Most significantly it details the qualities and achievements of this woman who personifies the aspects of Wisdom discussed above. She is prudent in her judgement, just in her actions and pure in her intentions. As a consequence she enjoys a rewarding life of blessing and the respect of all who know her.

Importance of ethical guidance
It is expected that Jews will give considerable emphasis to the ethical teachings of the tradition with regards to moral issues. The tradition offers extensive guidance on a wide range of issues ranging from bioethics to social welfare. In this way, adherents of Judaism can make informed moral choices according to the principles of the tradition.

Judaism is a practical religion

Judaism is concerned primarily with the practical day to day observance of the Torah rather than the theoretical speculation of its meaning. The halakhic law serves as a vehicle for applying the less specific principles of the Torah. This practical emphasis flows clearly into the ethical domain where choices between good and evil are made.

Halakhic guidance

While the Torah is the key source of authority, the halakhah with its detailed guidance is frequently used to determine how the principles of the Torah are to be applied. Thus the Talmudic scholars and halakhic lawyers of the Jewish tradition have a central role in providing the day to day guidance on ethical matters.

Ten Commandments and 613 mitzvot

The fundamental direction of life for adherents of Judaism will be provided through examples such as the Ten Commandments which are then in turn elaborated in the 613 mitzvot of the Torah. These mitzvot are expressed both in positive and negative terms.

Righteousness, purity and justice

Positive commandments are the "to do" commandments, and the negative commandments are commandments to refrain from doing something. The Ten Commandments contained in Exodus 20:1-17 and Deuteronomy 5:6-21 is the core of Jewish ethics, and it contains the foundational principles underpinning the Christian ethical system. Thus, it follows that Jews are expected to live their lives in accordance with these general principles of righteousness, purity and justice.

Prophetic tradition

Another form of ethical guidance for Jews is found in the Prophetic tradition where Jews are called to play their part in creating a better world, especially through challenging oppression and injustice. 

The notions of Tikkun Olam, Gemilut Chasidim, Tzedakah and Bal Tashkit are intimately connected with the concept of social justice, and the broad philosophical notions of peace, equality, and justice. The Prophetic tradition stresses the importance of an individual's contribution to the betterment of the world and therefore the importance of living a righteous life characterised by purity and generosity of spirit.

In the teaching of the Prophets, devotion and piety, based on principles of justice and charity are seen as more spiritually important than adherence to mere ritualistic practice.

Contemporary ethical guidance

Judaism also provides ethical guidance at a more specific level in relation to current ethical issues. Judaism has approached some of these issues with a progressive platform, and others with a conservative stance. Traditionally, Judaism is known for its conservative approach to the issue of sexual morality. Today, the different strands of Judaism vary greatly in terms of how strictly they keep the traditional halakhic laws in relation to gender and sexual morality. 

Generally speaking, Judaism adopts a conservative approach to issues like sexual morality and bioethics. The dominant topic for contemporary Jewish ethical scholars has become this issue of bioethics.

By contrast, Judaism has adopted a progressivist platform in relation to other contemporary concerns like international conflict, debt, trade, business ethics and ecological concerns.

Diversity of ethical positions

Considering the diversity of positions that Judaism holds in relation to the broader community it is very difficult to assess the effect of the Jewish ethical teachings in an overall sense. This situation is further complicated by the fact that the different groups within Judaism sometimes have significantly different opinions on contemporary ethical issues. 

Thus, it can be said that while Jews are clearly influenced by the ethical teachings of the tradition in terms of the broad principles there is a great deal of diversity in the acceptance of ethical teaching on specific contemporary issues.

